Service Casting: A Proposal for Advertising Web Services http://sciflo.jpl.nasa.gov/scast Brian Wilson Jet Propulsion Laboratory Brian.Wilson@jpl.nasa.gov Advertise Web Services via Atom feeds, enabling simple aggregation, discovery, & machine invocation. ### **Motivation & Goals** - Reduce advertising services to publishing an "scast" (Atom) feed - Feed readers already aggregate & filter feeds - Search also available - Decentralized repository with auto-aggregation - Service providers control publishing of advertisements - Scast discoverable in the cloud - Publish scast to Federation list by creating wiki link - Script auto-aggregates to list of scasts (OPML file) - Scast contains machine-readable metadata to categorize services and enable auto-invocation - Links to interface, service endpoint, human documentation - So simple it will be adopted (unlike previous attempts). - Make free tools available - Evangelize # **Service Casting Quick Summary** - Advertise bundle of Web Services via Atom Feed - Service Casts (scast) from many providers - With links pointing to callable interface (WSDL) & docs. - Service provider pushes new ads when services change, or periodically - Simple Aggregation & Display - All feed readers aggregate multiple feeds & import OPML - Publish bundled ads on Federation web site as OPML file - Display feeds in HTML or custom feed reader - Discovery - Can search for feeds in Google FeedReader - Provide 'opensearch' interface that returns scasts - Machine Readable => Auto Service Invocation - SOAP/REST service interfaces described by WSDL - Or REST interfaces described by WADL - Or known interfaces for OGC WMS/WCS/WFS # **Browsing Service Casts** ### In Specialized Feed Reader / Aggregator ### Why Atom feed instead of RSS? - Multiple Typed Links possible in each Entry - link rel="<purpose>" type="application/wsdl+xml" href="" /> - Links to interface, service endpoint, & human documentation - Can embed tags from arbitrary namespaces - Define scast namespace, and register it - <scast:serviceType> = SOAP, REST, OGC.WMS, HUMAN - Specific services can embed more XML metadata (sciflo) - Embed arbitrary content in 'typed' <content> tag - <content type="xhtml" or type="xml"> - Use for more documentation, or more XML metadata - Use <category> tag to characterize services - Use taxonomy of services, or just text keywords - Opensearch and GoogleData standards extend Atom - Atom got timestamps right (unlike RSS) - ISO YYYY-MM-DDTHH:MM:SS # **Categorizing Service Semantics** - Service Semantics - OGC.WXS: WMS, WCS, WFS, etc. - OpenSearch, OpenDAP - AdHoc, Simple (for SOAP or REST services) - Human (e.g. Web apps & AJAX GUI's for humans) - [Your service type here] - Service Protocols (syntax) - Tells machine how to interpret links - SOAP / WSDL parse WSDL interface and call service - REST / WADL - For OGC, do GetCapabilities call - HTTP, HTTPPOST - AJAX, JavaWebStart for Human GUIs - How do we further type SOAP/REST semantics? - Use <category> to further specify semantics of call - What services are well known besides OGC.WXS? # **Typed Links** - Service Cast Namespace - scast = http://sciflo.jpl.nasa.gov/ServiceCast/2008v1 - Links have typed purpose (rel attribute) - Rel = "scast:interfaceDescription" - URL pointing to WSDL, WADL, or WXS GetCapabilities call - Also the "default" link for each feed entry - For human-oriented GUI's, this link probably the same as serviceEndpoint. - Rel = "scast:serviceEndpoint" - URL pointing to where services can be called - For SOAP, also contained in WSDL file - Rel = "scast:serviceDocumentation" - URL pointing to human-readable documentation - Also the "alternate" link for each feed entry - Rel = what else? ### Scast feed format Just an Atom feed, with one entry for each advertised service ``` <?xml version="1.0" encoding="utf-8"?> <feed xmlns="http://www.w3.org/2005/Atom"</pre> xml:lang="en" xmlns:scast="http://sciflo.jpl.nasa.gov/serviceCasting/2009v1" xmlns:sf="http://sciflo.jpl.nasa.gov/2006v1/sf"> <title>SciFlo Data Query/Access Services</title> <subtitle>On SciFlo node sciflo.jpl.nasa.gov</subtitle> <link rel="self" href="http://sciflo.jpl.nasa.gov/sciflo/web/feed.atom.xml"/> <link href="http://sciflo.jpl.nasa.gov/"/> <updated>2008-03-13T01:32:02</updated> <author> <name>Brian Wilson <email>sciflo@sciflo.jpl.nasa.gov</email> </author> <id>uri:http://scifo.jpl.nasa.gov/sciflo/v1/services/</id> <entry> <entry> /feed> ``` # Scast feed entry ``` <entry> <title>GeoRegionQuery</title> <id>uri:http://scifo.jpl.nasa.gov/sciflo/v1/services/GeoRegionQuery</id> <updated>2008-03-13T01:32:02</updated> <summary>Space-time query and granule URL lookup services for multiple EOS satellite datasets at Level L2: AIRS, MODIS, MISR, GPS, and AERONET (ground network). </summary> <scast:serviceSemantics>Simple</scast:serviceSemantics> <scast:serviceProtocol>SOAP</scast:serviceProtocol> <category schema="scast" term="data query space time" /> <link type="text/html" xml:lang="en-us"</pre> title="Service documentation" href="https://sciflo.jpl.nasa.gov/SciFloWiki/SpaceTimeQuery" /> <link rel="scast:interfaceDescription" type="application/wsdl+xml"</pre> title="Service interface description" href="http://sciflo.jpl.nasa.gov/sciflo/services/wsdl/2006v1/EOSServices" /> <link rel="scast:serviceEndpoint" type="application/soap+xml"</pre> title="Server endpoint" href="http://sciflo.jpl.nasa.gov/sciflo/services/soap" /> <link rel="scast:serviceDocumentation" type="text/html" xml:lang="en-us"</pre> title="Service documentation" href="https://sciflo.jpl.nasa.gov/SciFloWiki/SpaceTimeQuery" /> <link rel="alternate" type="application/wsdl+xml"</pre> title="Service interface description" href= "http://sciflo.jpl.nasa.gov/sciflo/services/soap?wsdl=http://-sciflo.jpl.nasa.gov/2006v1/sf/E OSServices" /> ``` # Scast feed entry (2) (rest of entry) Can embed HTML docs. in the 'content' tag. # Scast feed entry (3) Can embed more metadata inside arbitrary tags, here 'sf:callExample'. ``` <sf:callExample type="xml"> cprocess id="GeoRegionQuery"> <inputs> <dataSetId>AIRS/dataSetId> <level>L2</level> <version>None <startTime>2006/01/01T00:00:00</startTime> <endTime>2006/01/02T00:00:00</endTime> <latMin type="xs:float">-90.</latMin> <latMax type="xs:float">90.</latMax> <lonMin type="xs:float">-180.</lonMin> <lonMax type="xs:float">180.</lonMax> <responseGroups>Large</responseGroups> </inputs> <outputs> <resultSet type="sf:GeoRegionQueryResponse" /> </outputs> <operator> <qo>>
dinding> soap:http://sciflo.jpl.nasa.gov:8888/wsdl?http://sciflo.jpl.nasa.gov/2006v1/sf/EOSS ervices?geoRegionQuery </binding> </op> </operator> </process> </sf:callExample> </entry> ``` W ### **Feed Reader View** #### Firefox's Feed Reader: ☐ Always use Live Bookmarks to subscribe to feeds Subscribe Now #### SciFlo Data Query/Access Services On SciFlo node sciflo.jpl.nasa.gov #### GeoRegionQuery Space/time query and granule URL lookup services for multiple EOS satellite datasets at Levels L2/L3: AIRS, MODIS, MISR, GPS, and AERONET (ground network). #### FindDataById Translate a list of SciFlo data granule IDs to a list of on-line URLs. For SOAP services, default links point to WSDL interface. # **Browsing Service Casts** ### In Specialized Feed Reader / Aggregator ### **HTML View in Browser** ### SciFlo Data Query/Access Services #### On SciFlo node sciflo.jpl.nasa.gov Author: Brian Wilson, sciflo@sciflo.jpl.nasa.gov Id: uri:http://scifo.jpl.nasa.gov/sciflo/v1/services/ #### **GeoRegionQuery** Type: SOAP, Updated: 2008-03-13T01:32:02Z Space/time query and granule URL lookup services for multiple EOS satellite datasets at Levels L2/L3: AIRS, MODIS, MISR, GPS, and AERONET (ground network). Links: Interface Service Documentation #### Example Call GeoRegionQuery(dataSetId='AIRS', level='L2', version=None, startTime='2006/01/01T00:00:00', endTime='2006/02/01T00:00:00', latMin=-90., latMax=90., lonMin=-180., lonMax=180., responseGroups='Medium') #### **FindDataById** Type: SOAP, Updated: 2008-03-13T01:32:02Z Translate a list of SciFlo data granule IDs to a list of on-line URLs. Links: Interface Service Documentation Convert SCast to HTML view using XQuery or XSLT stylesheet ### **Readers Import List of SCasts** Feed Readers import OPML feed lists (OPML = outlining standard) ``` □<opml version="1.0"> <head> <title>Web Services Available from the ESIP Federation </head> <body> <outline title="SciFlo" text="SciFlo"> <outline text="Atmospheric Data Query and Access Services (primary)"</pre> title="Atmospheric Data Query and Access Services (primary)" type="rss" xmlUrl= "http://sciflo.jpl.nasa.gov/sciflo/web/services/queryAndAccess.atom.xml" htmlUrl="http://sciflo.jpl.nasa.gov/" /> <outline text="MISR Aerosol/Cloud Data Query and Access Services (primary)"</pre> title="MISR Aerosol/Cloud Datac Query and Access Services (primary)" type="rss" xmlUrl= "http://ldup05.larc.nasa.gov/sciflo/web/services/queryAndAccess.atom.xml" htmlUrl="http://sciflo.jpl.nasa.gov/" /> </outline> <outline title="DataFed" text="DataFed"> </outline> <outline title="LAITS/GMU" text="LAITS/GMU"> </outline> </body> </opml> ``` ### **Create An SCast** - Simple service to create an "scast" - http://tinyurl.com/createSCast - Select REST or SOAP version of service - Hit execute - Result is scast (clink download link at bottom of results page) - If your browser auto-displays Atom feeds, you'll see it. - Use "page source" to download XML text - Aggregating "scasts" - Send me the URL pointing to your scast feed (<u>Brian.Wilson@jpl.nasa.gov</u>) - I will aggregate them onto a ESIP Federation page, and an OPML file that can be imported into feed readers - If you have suggestions or questions about some fields, email me. ### **SCast Distributed Architecture** ### Interface, Interface, Interface - You can never be too simple, or have too many interfaces. - SCast feed links on ESIP Federation wiki page - Any service provider can add their ad feed - Scasts are auto-aggregated from wiki into OPML file - OPML catalog can be XSL-transformed into HTML viewable catalog - Opensearch / GoogleData interface - Everything is search, all results are feeds. - Search/filter scasts using REST call - Human GUI for feed search - Many feed readers - What else? # **Open Search Interface** - Everything is search, all results are feeds! - Discover Service Bundles (scast entries) - /scast/-/services?q=parameter+subsetting &startIndex=1&count=200&format=atom - Returns scast entries satisfying query keywords - Discover Services by Provider - /scast/-/services/providerId?q=space+reprojection &startIndex=1&count=200&format=atom - Returns scast entries only from that provider - OpenSearch (GData) Features - GoogleData standard uses and extends OpenSearch - Search aggregators auto-handle Atom feed, traverse result sets - Google already crawls Atom feeds, making them searchable ### **Future Possibilities** - Describe owner of scast - <scast:provider> tag, or link - link rel="scast:provider" /> - Could also reuse Dublin Core tags, <dc:publisher> - Categories (contents of <category> tag) - Just text keywords? - Develop services taxonomy? - Specify availability and maturity of the feed - Experimental, or operational 24x7 - Add tag to point to other scasts - Create a "web ring" of scasts - Could point to related or recommended alternative scasts - link rel="scast:nextScast" /> - link rel="scast:relatedServices" /> - Who is allowed to use the service? Permissions? - link rel="scast:registerHereForUse" /> ESDSWG Meeting, Wilmington, DE, Oct. 20-22, 2009 ### **Issues / Future** - Solicit Feedback - Missing service types? - Categorizing services taxonomy? - Adoption - Twist arms RIGHT NOW to author scasts - Evangelize within Federation - Author feeds for people, and send them the draft - Make free tools available - HTML "views" of scast and OMPL using stylesheets - Custom feed reader / filter - Promulgate as wider standard - Scasts for everyone, simpler than UDDI - Generate scast of all services registered in ECHO (??, info. for all three links might not be present) # **Summary** - Reduce advertising services to publishing an "scast" (Atom) feed - Feed readers already aggregate & filter feeds - Search also available - Decentralized repository with auto-aggregation - Service providers control publishing of advertisements - Scast discoverable in the cloud - Publish scast to Federation list by creating wiki link - Script auto-aggregates to list of scasts (OPML file) - Scast contains machine-readable metadata to categorize services and enable auto-invocation - Links to interface, service endpoint, human documentation - So simple it will be adopted (unlike previous attempts). - Make free tools available - Evangelize # **Required Lab** - Let's author some scasts!!! - Download example files: - http://sciflo.jpl.nasa.gov/scast/SciFlo_GranuleQuery_SOAP.scast.atom - http://sciflo.jpl.nasa.gov/scast/AIRS_NRT_WMS.scast.atom - Author a ServiceCast - Start with example scast - What is the service type? Need a new type? - Lookup URL's to your interface (WSDL, WADL, GetCapabilities), service endpoint, and docs. for humans - For feedback or authoring help: <u>Brian.Wilson@jpl.nasa.gov</u> - Explore capabilities of your favorite Feed Reader - How does it format the scast? - Can you filter on text keywords? - Publish your ServiceCast on the Federation wiki